D-64066 OCO (Orbiting Carbon Observatory) Project OCO-2 # Software Interface Specification for the SDOS Level 1B Product Revision D April 10, 2016 Paper copies of this document may not be current and should not be relied on for official purposes. The current version is in Product Data Management System: https://pdms.jpl.nasa.gov. National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology | Prepared by: | | | |---|----------|--| | Charles Avis |
Date | | | Manager, OCO-2 Science Data Operations System | | | | Reviewed by: | | | | Bruce Vollmer GES DISC Mission Support Lead | Date | | *** Original signature page on file in project physical repository *** © 2016. All rights reserved. # **Change Log** | Revision | Date | Sections Changed | Author | |----------|-------------------|--|---------| | Initial | May 15, 2014 | | | | Rev A | July 29, 2014 | 1, 3, 4.1,4.2, 5, 6 | Chafin | | Rev B | November 18, 2015 | 2-6 | C. Avis | | Rev C | March 15, 2015 | 5, 6, Appendix 1 | C. Avis | | Rev D | April 10, 2016 | 1, 4 (added CalType to naming convention), 5 (added GranuleDegradationFactor; Updated sounding_solar_relative_velocity,footprint_azimuth, footprint_sounding_azimuth, sounding_azimuth, radiance_jump_ratio_weak_co2,radiance_jump_ratio_strong_co2) | C. Avis | ## **Table of Contents** | 1 | Product Identification and Software Version | ′ | |---|---|--------------| | 2 | Background information | <i>'</i> | | | 2.1 NASA Data Levels | | | | 2.2 Product Pedigree and Destination | ٠ ٢ | | | 2.3 Suggested Tools to Read Product | 2 | | 3 | Reference Documents | 2 | | 4 | Product Description | 2 | | | 4.1 Format and Size | 2 | | | 4.2 Naming Convention | 3 | | 5 | Specification Table – Science Modes | [| | 6 | Specification Table – Calibration Modes | 24 | | 7 | Appendix 1: Shape Descriptions | 4′ | | 8 | Appendix 2: Acronyms | 43 | #### 1 Product Identification and Software Version This document describes the specification of one of the data products generated by the OCO-2 Science Data Operations System (SDOS). This document applies to the following product and system version: Product Name: Level 1B Product Short Name: OCO2_L1B_Science, OCO2_L1B_Calibration SDOS System Version: B7.3.00 and later GES DISC Version: Version 7 and Version 7r Product Description: Geolocated, radiometrically calibrated data in a standard granularity (for both science and calibration observations) SDOS System Bn.x.yy generates products either with predictive calibration parameters (Version n) or with parameters derived via analysis of past instrument performance (Version nr). Therefore, nr is considered of higher quality. Analyses mixing the two sets should be undertaken with a degree of caution. The product specifications for n and nr are identical and this document applies to both. ## 2 Background information The OCO-2 SDOS converts telemetry downloaded from the Observatory into data products that provide comprehensive mission results as well as material for further research and investigation. The SDOS generates products from Level 0 through Level 2, some of which are available for distribution to both the scientific community and the general public. All products are available to users of the SDOS computing cluster. #### 2.1 NASA Data Levels The following table provides the definitions of the data levels used in this document. These definitions are standard within the NASA community | Level | Description | |-------------|--| | Packet data | Telemetry data stream as received at the ground station, with science and engineering data embedded | | Level 0 | Instrument science data (e.g., raw voltages, counts) at full resolution, time ordered, with duplicates and transmission errors removed | | Level 1A | NASA Level 0 data that have been located in space and may have been transformed (e.g., calibrated, rearranged) in a reversible manner and packaged with needed ancillary and auxiliary data (e.g., radiances with the calibration equations applied) | | Level 1B | Irreversibly transformed (e.g., resampled, remapped, calibrated) values of the instrument measurements (e.g., radiances, magnetic field strength) | | Level 2 | Geophysical parameters, generally derived from NASA Level 1 data, and located in space and time commensurate with instrument location, pointing, and sampling | #### 2.2 Product Pedigree and Destination This product is generated within the nominal SDOS pipeline by the CalApp PGE using the following input data: - Level 1A instrument product - Geolocation product - · Ancillary Radiometric Product This product is expected to be an input to the following PGE's within the nominal SDOS pipeline: - L1bStat - · Level 2 A-Band Preprocessor - Level 2 IMAP-DOAS Preprocessor - Level 2 Sounding Selection PGE - Level 2 Full-Physics - Level 2 Diagnostic Product Generator The Level 1A product is slightly different for data acquired in Science modes vs. Calibration modes. Both product types are described in this document. #### 2.3 Suggested Tools to Read Product The following set of tools can be used to open and examine this HDF-5 product on Linux systems. Other tools may be available. - h5dump - hdfview ### 3 Reference Documents - 1. OCO-2 SDOS Software Design Document (JPL D-71459) - 2. OCO-2 SDOS Data Bible - 3. OCO-2 Science Data Management and Archive Plan (JPL D-64039) ## 4 Product Description #### 4.1 Format and Size This product is in HDF-5 format. For most nominal orbits, the Science products use 1.1 Gigabytes (potentially across multiple files) and the Calibration products use between 35 and 77 Megabytes. ## 4.2 Naming Convention | Field | Description | Format | Selection | |-----------------|--|----------------------|--| | ProductId | A mnemonic indicating a file type. | String | L1bSc - Level 1B Science product | | | | | L1bCl - Level 1B Calibration product | | Mode | The acquisition Mode associated with the data. | Two character string | GL - Sample Glint | | | | | ND - Sample Nadir | | | | | TG - Sample Target | | | | | DS - Sample Dark Calibration | | | | | LS - Sample Lamp Calibration | | | | | SS - Sample Solar Calibration | | | | | BS - Sample Limb Calibration | | | | | NP - Single-Pixel Nadir | | | | | GP - Single-Pixel Glint | | | | | TP - Single-Pixel Target | | | | | DP - Single-Pixel Dark Calibration | | | | | LP - Single-Pixel Lamp Calibration | | | | | SP - Single-Pixel Solar Calibration | | | | | BP - Single-Pixel Limb Calibration | | | | | XS - Sample Transition | | | | | XP - Single-Pixel Transition | | | | | MS - Sample Lunar Calibration | | | | | MP - Single-Pixel Lunar Calibration | | | | | SB - Stand-by | | Orbit | The Orbit on which the associated data were acquired. If the Orbit number is less than 10,000, zeros are prepended to the number to ensure that the field is five digits long. | nnnnn | Actual Orbit number for data acquired during operation | | ModeCounter | This field indicates how many times an acquisition Mode occurs in an Orbit. If a mode occurs only once, ModeCounter is set to "a". | Single character | a, b, c, | | AcquisitionDate | The date (UTC) the data were acquired. | yymmdd | | | Field | Description | Format | Selection | |--------------------|---|--|---| | ShortBuildId | The identification of the related software build | Bstuu | s = ID of major build cycle
t = ID of scheduled build within a
major build cycle
uu = ID of incremental or patch build | | CalibType | Indicates whether processing used predictive or retrospective calibration | Single character if retrospective; Not present if predictive | r = retrospective calibration used | | ProductionDateTime | The date and time (UTC) that the file was produced. | yymmddhhmmss | | ## 5 Specification Table - Science Modes The HDF file structure consists of a large number of Data Elements with values. These Elements (a.k.a., 'fields') may be of various types (e.g., arrays, scalars) and are organized into Groups. Groups are utilized in various ways, such as to combine Elements/values generated by different PGE's. Description of column headers in the following tables: Data Element The name of the Data Element Shape See Appendix 1 Type The data type of the values Units The SI units of the values, if any Minimum value The lowest possible value. In some cases, this is the lowest safe value (i.e., a 'red' limit) Maximum value The highest possible value. In some cases, this is the highest safe value (i.e., a 'red' limit) Comments Descriptive information about the Element (no value = n/a) L1B_Science Product HDF specification | Group | Metadata | | | | | | |------------------------------------|------------------------|---------|---------|------------------|---------------
---| | Group description | Granule-level Metadata | | | | | | | Data Element | Shape | Type | Units | Minimum
value | Maximum value | Comments | | Standard Metadata | · | | | | | | | AcquisitionMode | Scalar | String | | | | The instrument mode in which the data in the product were collected. Valid values are: 'Glint', 'Nadir', 'Target', 'Sample Dark Calibration', 'Sample Solar/limb Calibration', 'Single-Pixel Dark Calibration', 'Single-Pixel Lamp Calibration', 'Single-Pixel Lamp Calibration', 'Single-Pixel Solar/limb Calibration' | | | | | | | | | | ActualFrames | Scalar | Int32 | | | | Actual number of frames reported in this product | | ARPAncillaryDatasetDescriptor | Scalar | String | | | | The name of the Ancillary Radiometric Product file used to calibrate this file | | AscendingEquatorCrossingDate | Scalar | String | | | | The date of the equator crossing of the spacecraft ground track in the ascending direction | | AscendingEquatorCrossingLongit ude | Scalar | Float32 | Degrees | -180 | 180 | The longitude of the equator crossing of the spacecraft ground track in the ascending direction | | AscendingEquatorCrossingTime | Scalar | String | | | | The time of the equator crossing of the spacecraft ground track in the ascending direction | |------------------------------|----------------------|---------|---------|------|------|---| | | | | | | | | | AutomaticQualityFlag | Scalar | String | | | | Not implemented - set to NULL | | BadPixelMapVersionNum | Spectrum_Array | UInt32 | | | | Version number of corresponding Bad
Pixel Map used to calibrate this data file | | ColorSlicePositionO2 | O2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position of each ABO2 color slice | | ColorSlicePositionStrongCO2 | StrongCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position of each SCO2 color slice | | ColorSlicePositionWeakCO2 | WeakCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position of each WCO2 color slice | | DiffuserPosition | Scalar | Float32 | | | | The position of the solar diffuser at the beginning of the mode: 0 - Lamp or Closed position, 75 - Open for science, 150 - Solar Calibration position | | EphemerisType | Scalar | String | | | | The source of the spacecraft ephemeris data that were utilized to generate this data file | | EquatorCrossingDate | Scalar | String | | | | The date of the equator crossing of the spacecraft ground track in the descending direction | | EquatorCrossingLongitude | Scalar | Float32 | Degrees | -180 | 180 | The longitude of the equator crossing of the spacecraft ground track in the descending direction | | EquatorCrossingTime | Scalar | String | | | | The time of the equator crossing of the spacecraft ground track in the descending direction | | | | | | | Naminal available of frames in this | |---------------------|---|--|--|---|--| | Scalar | Int32 | | | | Nominal number of frames in this product | | | | | | | | | Scalar | Int64 | | | | The ID of the first sounding in this file | | | | | | | Distance in spatial pixels of the start of | | Spectrum_Array | Int16 | | | | first footprint from edge of FPA | | Scalar | String | | | | Identification of the algorithm and version used to generate this product | | | | | | | | | Scalar | Int64 | | | | The ID of the last sounding in this file The maximum measureable signal | | Spectrum_Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1}
um^{-1} | | | value to be used in radiance noise calculation | | | | | | | | | Scalar | String | | | | The Nth occurrence of this particular mode for this orbit, indicated by letter ('a', 'b', 'c', 'd', etc.) | | Couldi | oug | | | | | | Coolon | Obvies as | | | | The two-letter abbreviation of the AcquisitionMode: GL, ND, TG, DS, LS, SS, BS, NP, GP, TP, DP, LP, SP, BP, XS, XP, MS, MP, SB | | Scalar | String | | | | X5, XP, M5, MP, SB | | Scalar | Float32 | | | | The eccentricity of the spacecraft orbital path | | | | | | | The angle between the plane of the | | Scalar | Float32 | Degrees | 0 | 180 | spacecraft orbital path and the Earth equatorial plane | | | | | | | | | OrbitParamPtr Array | String | | | | The data files that provided the orbit parameters used to generate this product | | oraca didini d_/maj | Cumg | | | | p. sassi | | Scalar | Float32 | Seconds | | | The time span between two consecutive descending node crossings | | | Scalar Spectrum_Array Scalar Scalar Spectrum_Array Scalar Scalar Scalar OrbitParamPtr_Array | Scalar Int64 Spectrum_Array Int16 Scalar String Scalar Int64 Spectrum_Array Float32 Scalar String Scalar String Scalar Float32 CorbitParamPtr_Array String | Scalar Int64 Spectrum_Array Int16 Scalar String Scalar Int64 Spectrum_Array Float32 Ph sec^{-1} m^{-2} sr^{-1} um^{-1} Scalar String Scalar String Scalar Float32 Scalar Float32 Scalar Float32 Scalar Float32 Scalar Float32 | Scalar Int64 Spectrum_Array Int16 Scalar String Scalar Int64 Spectrum_Array Float32 Ph sec^{-1} m^{-2} sr^{-1} um^{-1} Scalar String Scalar String Scalar String Scalar String Scalar String OrbitParamPtr_Array String | Scalar | | | T | | | | | | |---------------------------|--------------------------------|----------|---------|----------|---------|--| | | | | | | | | | OrbitSemiMajorAxis | Scalar | Float32 | Meters | | | The length of the semi-major axis of the spacecraft orbit | | | | | | | | | | | | | | | | The date of the country are also of the | | | | | | | | The date of the equator crossing of the spacecraft nadir track in the descending | | OrbitStartDate | Scalar | String | | | | direction | | | | <u> </u> | | | | | | | | | | | | The length de of the equator coercine of | | | | | | | | The longitude of the equator crossing of the spacecraft ground track in the | | OrbitStartLongitude | Scalar | Float32 | Degrees | -180 | 180 | descending direction | | | | | | | | | | | | | | | | The time of the accuston areasing of the | | | | | | | | The time of the equator crossing of the spacecraft ground track in the | | OrbitStartTime | Scalar | String | | | | descending direction | | | | | | | | Indicates the inclusion of each footprint | | Demonto d'Couradia se | Counting Decition Array | 1-40 | | | 1 | in the data: 0 - not included, 1 - | | ReportedSoundings | SoundingPosition_Array | Int8 | | 0 | 1 | included | | | | | | | | | | | | | | | | The index of the first spectral pixel of | | | | | | | | arrays with FPAColor shape that | | SciToFPAColorOffset | Spectrum Array | Int16 | | | | appears in the first spectral element of arrays with SciColor shape | | 33.7 67.7 7.6 616.7 616.6 | opos.u,a, | | | | | anayo mar colociol chape | | | | | | | | | | SpectralChannel | Construe Arrow | Ctring | | | | A description of the spectral channels used for the measurements | | Spectraichannei | Spectrum_Array | String | | | | used for the measurements | | Group | InstrumentHeader | | | | | | | Group description | Instrument characteristics | | | | | | | Data Flamont | Ohana | T | 11-4- | Minimum | Maximum | C | | Data Element | Shape | Туре | Units | value | value | Comments | | | | | | | | | | | Spectrum_Sounding_SciColor_Del | | | | | Wavelength offset from peak response | | ils_delta_lambda | taLambda_Array | Float32 | Microns | | | for sampled data | | | | | | | | | | | Spectrum_Sounding_SciColor_Del | | | | | The relative response defined at | | ils relative response | And numbered Automatic | Float32 | | | | ils_delta_lamda | | ii3_rciativc_rcsporisc | taLambda_Array | 1 104102 | | <u> </u> | | | | ns_relative_response | taLambda_Array | 7 100102 | | | | | | iis_relative_response | Spectrum_Sounding_SciColor_Arr | riodioz | | | | The spectral response width at full- | | | | | | | | Maximum radiance measurable by each | |----------------------------------|---|----------|---------------------------------------|---------|-----------|--| | measureable_signal_max_observ ed | Spectrum_Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1}
um^{-1} | | | spectrometer without detector saturation | | | | | | | | | | snr coef | Spectrum_Sounding_SciColor_SN
RCoef Array | Float64 | | | | Three coefficients of the noise model: photon component (proportional to the square root of signal), a constant background component and a bad sample flag where 0 - OK, 1 - ignore for retrievals | | | | | | | | | | dispersion_coef_samp | Spectrum_Sounding_DispersionC
oefficient_Array | Float64 | | | | Coefficients that
express the relationship between the spectral element index and its associated wavelength | | | | | | | | | | residual_estimate | Spectrum_Sounding_SciColor_Re sidualCoefficient_Array | Float32 | | | | Empirical estimate of the systematic residuals that cannot be removed by calibration | | GranuleDegradationFactor | Spectrum_Sounding_SciColor_A
rray | Float32 | | | | The average gain degradation factor of the granule that converts modified radiance based on the preflight gain to radiance | | | | 1100102 | | | | radianos | | Group Group description | FrameHeader Frame-level metadata | <u> </u> | | | | | | | |
I | | Minimum | Maximumva | _ | | Data Element | Shape | Туре | Units | value | lue | Comments | | frame_id | Frame_Array | Int64 | | | | The mission-unique frame identifier | | | | | | | | | | frame_time_string | Frame_Array | String | | | | Time of telemetry frame (yyyy-mm-ddThh:mm:ss.mmmZ) | | | | | | | | | | frame_time_tai93 | Frame_Array | Float64 | Seconds | | | Time of telemetry frame in seconds since Jan 1, 1993 | | frame_qual_flag | Frame Array | UInt64 | | | | Bit flags indicating the quality of the data in each frame: 0 - good, non-zero - see Product Quality Flags table below | | _clocking_offset_start | Frame_Spectrum_Array | Int32 | | -127 | 128 | The first pixel where the flight software applies a focal plane clocking correction - negative value indicates the clocking shift operates downward, positive value indicates clocking shift is upward | |--------------------------|---------------------------------|------------------|-------|---------------|---------------|--| | clocking_offset_interval | Frame_Spectrum_Array | Int16 | | 0 | 256 | The number of pixels between each successive pixel shift used to apply a clocking correction | | | | | | | | | | Group | FrameTemperatures | | | | | | | Group description | Selected instrument temperature | s for each frame | | | | | | Data Element | Shape | Туре | Units | Minimum value | Maximum value | Comments | | | | | | | | FPA temperatures extracted for this frame time from the temperature data | |--------------------------------|---|----------------|--------------------|---------|---------|--| | temp fpa | Frame_Spectrum_Array | Float32 | Kelvins | | | history | | | | | | | | | | | | | | | | | | town entired banch grating ma | Frame Array | Floot22 | Kalvina | | | Temperature of the optical bench | | temp_optical_bench_grating_mz | Frame_Array | Float32 | Kelvins | | | grating | | | | | | | | | | temp_relay_sco2_mz | Frame_Array | Float32 | Kelvins | | | Temperature of the relay | | | | | | | | | | temp telescope | Frame_Array | Float32 | Kelvins | | | Temperature of the telescope | | temp_telescope | riame_raray | 1 loato2 | TCIVIIIO | | | Temperature of the telegoope | | | | | | | | | | temp_shroud_py_tz1 | Frame_Array | Float32 | Kelvins | | | Temperature of the shroud | | | | | | | | | | | | | | | | Temperature of the AFE electronics | | temp_afe_electronics_enclosure | Frame_Array | Float32 | Kelvins | | | enclosure | | | | | | | | ADOCEDA torrespondence of the residence | | temp smooth fpa o2 | Frame Array | Float32 | Kelvins | | | ABO2 FPA temperature after noise-
reduction processing | | temp_smootn_ipa_oz | riame_raray | 1 loato2 | TCIVIIIO | | | reduction processing | | | | | | | | | | temp_smooth_fpa_strong_co2 | France Assess | Flaa+20 | Kahiina | | | SCO2 FPA temperature after noise- | | | Frame_Array | Float32 | Kelvins | | | reduction processing | | | | | | | | | | temp_smooth_fpa_weak_co2 | | | | | | WCO2 FPA temperature after noise- | | temp_smootn_ipa_weak_coz | Frame_Array | Float32 | Kelvins | | | reduction processing | | | | | | | | | | temp_smooth_optical_bench_gra | | | | | | Optics temperature for this frame after | | ting_mz | Frame_Array | Float32 | Kelvins | | | noise-reduction processing | | | - | | | | | | | Group Group description | FrameGeometry Geometric information that applies to | all measuremen | ts in frame | | | <u> </u> | | Group description | Geometric information that applies to | | | Minimum | Maximum | | | Data Element | Shape | Type | Units | value | value | Comments | | | i | | | | | | | | | | | | | Internalated appropriate position at the | | spacecraft_position | Frame_EuclidDim_Array | Float32 | Meters | | | Interpolated spacecraft position at the frame time | | opaccoran_position | Tranic_EdolidDilli_Allay | 1 100102 | Motors | | | name and | | | | | | | | | | an account valority | France Fuelid Dire Ameri | Flactor | Matara Canando(4) | | | Interpolated spacecraft velocity at the | | spacecraft_velocity | Frame_EuclidDim_Array | Float32 | Meters Second^{-1} | | | frame time | | roll | Frame_Array | Float32 | Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time | |------------------------|--|----------------|--------------------|------------------|------------------|--| | | | | | | | | | pitch | Frame_Array | Float32 | Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time | | | | | | | | | | yaw | Frame_Array | Float32 | Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time | | spacecraft_lat | Frame_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the spacecraft at the frame time | | spacecraft Ion | Frame Array | Float32 | Degrees | -180 | 180 | Longitude of the spacecraft at the frame time | | opacociait_ion | | 1100102 | 2 39,000 | 100 | 100 | | | spacecraft_alt | Frame_Array | Float32 | Meters | | | Altitude of the spacecraft above the reference ellipsoid at the frame time | | relative_velocity | Frame_Array | Float32 | Meters Second^{-1} | | | Velocity of the spacecraft along the LOS: positive indicates spacecraft moving toward target location | | | | 5 1 100 | | | | Ground track orientation relative to local | | ground_track | Frame_Array | Float32 | Degrees | 0 | 360 | North | | Group | FootprintGeometry | | | | | | | Group description | Geometric information for individual for | ootprints | T | | | | | Data Element | Shape | Туре | Units | Minimum
value | Maximum
value | Comments | | footprint_time_tai93 | Frame_Sounding_Spectrum_Array | Float64 | Seconds | | | Data acquisition time for the center of footprint in seconds since Jan. 1, 1993 | | | | | | | | | | footprint_time_string | Frame_Sounding_Spectrum_Array | String | | | | Data acquisition time for the center of footprint (yyyy-mm-ddThh:mm:ss.mmmZ) | | footprint_o2_qual_flag | Frame_Sounding_Array | UInt16 | | | | Bit flags indicating the quality of the ABO2 data in footprint: 0 - Good, non-zero - see Product Quality Flags table below | | | | | | | | T | |--------------------------------|--------------------------------|---------|---------|------|-----|---| | footprint_weak_co2_qual_flag | Frame_Sounding_Array | UInt16 | | | | Bit flags indicating the quality of the WCO2 data in footprint: 0 - Good, non-zero - see Product Quality Flags table below | | | | | | | | | | footprint_strong_co2_qual_flag | Frame_Sounding_Array | UInt16 | | | | Bit flags indicating the quality of the SCO2 data in footprint: 0 - Good, non-zero - see Product Quality Flags table below | | | | | | | | | | footprint_latitude_geoid | Frame_Sounding_Spectrum_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the footprint based on standard geoid | | | | | | | | | | footprint_longitude_geoid | Frame_Sounding_Spectrum_Array | Float32 | Degrees | -180 | 180 | Longitude of the footprint based on standard geoid | | | | | | | | | | footprint latitude | Frame Sounding Spectrum Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the footprint center based on Earth topography | | Tootprint_latitude | Traine_Gounding_opectrum_Array | 1100132 | Degrees | -30 | 30 | based on Earth topography | | footprint_longitude | Frame Sounding Spectrum Array | Float32 | Degrees | -180 | 180 | Longitude of the footprint center based on Earth topography | | . = 0 | | | | | | | | footprint_altitude | Frame_Sounding_Spectrum_Array | Float32 | Meters | | | Altitude of the footprint center based on Earth topography | | | | | | | | | | footprint_altitude_uncert | Frame_Sounding_Spectrum_Array | Float32 | Meters | | | Uncertainty of the source Earth topography data | | | | | | | | | | footprint_slope | Frame_Sounding_Spectrum_Array | Float32 | Degrees | 0 | 180 | Slope of a plane fit to points within the footprint | | footprint_plane_fit_quality | Frame_Sounding_Spectrum_Array | Float32 | Meters | | | Goodness of fit - standard deviation of the points to which the plane is fitted, with the expected values taken as the orthogonal projection of the points onto the plane | | | | Float32 | Dograns | 0 | 360 | Orientation of the surface slope relative | | footprint_aspect | Frame_Sounding_Spectrum_Array | FIORI32 | Degrees |] 0 | 300 | to the ground track | | footprint_surface_roughness | Frame_Sounding_Spectrum_Array | Float32 | Meters | | | Standard deviation of the altitude within the footprint | |-------------------------------|--|---------|---------|------|-----|--| | footprint_solar_azimuth | Frame_Sounding_Spectrum_Array |
Float32 | Degrees | 0 | 360 | Angle between the solar direction as defined from the footprint location to the sun, and the footprint location local north direction measured clockwise from the local North | | footprint_solar_zenith | Frame_Sounding_Spectrum_Array | Float32 | Degrees | 0 | 180 | Angle between the solar direction as defined from the footprint location to the sun, and the footprint location local zenith direction | | footprint_azimuth | Frame_Sounding_Spectrum_Array | Float32 | Degrees | 0 | 360 | Angle between the LOS as defined from
the footprint location to the spacecraft,
and the footprint location local north
direction measured clockwise from the
local North | | footprint_zenith | Frame_Sounding_Spectrum_Array | Float32 | Degrees | 0 | 180 | Angle between the LOS as defined from the footprint location to the spacecraft, and the footprint location local zenith direction | | footprint_vertex_longitude | Frame_Sounding_Spectrum_Verte x_Array | Float32 | Degrees | -180 | 180 | Longitude of the footprint vertices using Earth topography | | _footprint_vertex_latitude | Frame_Sounding_Spectrum_Verte x_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the footprint vertices using Earth topography | | footprint_vertex_altitude | Frame_Sounding_Spectrum_Verte x_Array | Float32 | Meters | | | Altitude of the footprint vertices using Earth topography | | footprint_stokes_coefficients | Frame_Sounding_Spectrum_Stok esCoefficient_Array | Float32 | | | | Weighting factors applied to the Stokes parameters calculated by the radiative transfer code to compute the radiance | | footprint_land_fraction | Frame_Sounding_Spectrum_Array | Float32 | Percent | 0 | 100 | Percentage of land surface type within the footprint | | footprint_polarization_angle | Frame_Sounding_Spectrum_Array | Float32 | Degrees | 0 | 360 | The angle between the accepted polarization axis of the instrument and the instrument reference plane for polarization, defined as the plane formed by the LOS and the ray from the footprint location to the local zenith | |--|--------------------------------------|---------|---------|------------------|------------------|--| | Group | SoundingGeometry | | | | | | | Group description | Geometric information for each sound | dina | | | | | | Data Element | Shape | Туре | Units | Minimum
value | Maximum
value | Comments | | sounding_id | Frame_Sounding_Array | Int64 | | | | Unique identifier for each sounding | | sounding_time_string | Frame_Sounding_Array | String | | | | Data acquisition time for the sounding based upon the three footprint times (yyyy-mm-ddThh:mm:ss.mmmZ) | | sounding_time_tai93 | Frame_Sounding_Array | Float64 | Seconds | | | Data acquisition time for the sounding based upon the three footprint times in seconds since Jan. 1, 1993 | | sounding_overlap | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | Area of intersection of all three band footprints relative to average area of all three band footprints | | sounding overlap o2 weak co2 | Frame Sounding Array | Float32 | Percent | 0 | 100 | Area of intersection of the footprints of ABO2 and WCO2 relative to the average area of the two footprint | | sounding_overlap_weak_co2_str | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | Area of intersection of the footprints of WCO2 and SCO2 relative to the average area of the two footprints | | sounding_overlap_strong_co2_o 2 | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | Area of intersection of the footprints of ABO2 and SCO2 relative to the average area of the two footprints | | sounding_slant_path_diff_o2_we ak_co2 | Frame_Sounding_Array | Float32 | Meters | | | Difference in slant path between ABO2 and WCO2 footprints | | sounding_slant_path_diff_weak_
co2_strong_co2 | Frame_Sounding_Array | Float32 | Meters | | | Difference in slant path between WCO2 and SCO2 footprints | | sounding_slant_path_diff_strong_
co2_o2 | Frame_Sounding_Array | Float32 | Meters | | | Difference in slant path between SCO2 and ABO2 footprints | | sounding_center_offset_o2_weak
_co2 | Frame_Sounding_Array | Float32 | Meters | | | Distance between the ABO2 band footprint center and the WCO2 band footprint center | |--|----------------------|---------|---------|------|-----|--| | sounding_center_offset_weak_co
2_strong_co2 | Frame_Sounding_Array | Float32 | Meters | | | Distance between the WCO2 band footprint center and the SCO2 band footprint center | | sounding_center_offset_strong_c
o2_o2 | Frame_Sounding_Array | Float32 | Meters | | | Distance between the SCO2 band footprint center and the ABO2 band footprint center | | sounding_qual_flag | Frame_Sounding_Array | UInt64 | | | | Bit flags indicating the quality of the data in sounding: 0 - Good, non-zero - see Product Quality Flags table below | | sounding_latitude_geoid | Frame_Sounding_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the sounding based on standard geoid | | sounding_longitude_geoid | Frame_Sounding_Array | Float32 | Degrees | -180 | 180 | Longitude of the sounding based on standard geoid | | sounding_latitude | Frame_Sounding_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the sounding based on Earth topography | | sounding_longitude | Frame_Sounding_Array | Float32 | Degrees | -180 | 180 | Longitude of the sounding based on
Earth topography | | sounding_altitude | Frame_Sounding_Array | Float32 | Meters | | | Altitude of the sounding based on Earth topography | | sounding_altitude_uncert | Frame_Sounding_Array | Float32 | Meters | | | Uncertainty of the source Earth topography data Slope of a plane fit to points within the | | sounding_slope | Frame_Sounding_Array | Float32 | Degrees | 0 | 180 | sounding | | sounding_plane_fit_quality | Frame_Sounding_Array | Float32 | Meters | | | Goodness-of-fit of surface slope: the standard deviation of the points, to which the plane is fitted, with the expected values taken as the orthogonal projection of the points onto the plane | |----------------------------------|----------------------|---------|--------------------|---|-----|---| | sounding_aspect | Frame_Sounding_Array | Float32 | Degrees | 0 | 360 | Orientation of the surface slope relative to the local North | | sounding_surface_roughness | Frame_Sounding_Array | Float32 | Meters | | | Standard deviation of the altitude within the sounding | | sounding_solar_distance | Frame_Sounding_Array | Float64 | Meters | | | Distance between sounding location and the Sun | | sounding_solar_azimuth | Frame_Sounding_Array | Float32 | Degrees | 0 | 360 | Angle between the solar direction as defined from the sounding location to the sun, and the sounding location local north direction measured clockwise from the local North Angle between the solar direction as | | sounding_solar_zenith | Frame_Sounding_Array | Float32 | Degrees | 0 | 180 | defined from the sounding location to the sun, and the sounding location local zenith direction | | sounding azimuth | Frame Sounding Array | Float32 | Degrees | 0 | 360 | Angle between the LOS as defined from the sounding location to the spacecraft, and the sounding location local north direction measured clockwise from the local North | | sounding_zenith | Frame_Sounding_Array | Float32 | Degrees | 0 | 180 | Angle between the LOS as defined from the sounding location to the spacecraft, and the sounding location local zenith direction | | sounding_solar_relative_velocity | Frame_Sounding_Array | Float32 | Meters Second^{-1} | | | Velocity of the sun along the sounding location/Sun vector: negative indicates Sun moving toward sounding location | | sounding_land_water_indicator | Frame_Sounding_Array | Int8 | | 0 | 3 | Surface type at the sounding location:
0 - Land, 1 - Water, 2 - unused, 3 –
Mixed land water | | sounding_land_fraction | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | Percentage of land surface type within the sounding | | sounding_relative_velocity | Frame_Sounding_Array | Float32 | Meters Second^{-1} | | | Velocity of the spacecraft along the LOS: positive indicates spacecraft moving toward sounding location | | radiance_strong_co2 | Frame_Sounding_SciColor_Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1} um^{-1} | | | Calibrated spectra for SCO2 | |----------------------------------|---|---------------|---------------------------------------|------------------|---------------|---| | radiance_weak_co2 | Frame_Sounding_SciColor_Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1}
um^{-1} | | | Calibrated spectra for WCO2 | | radiance_o2 | Frame_Sounding_SciColor_Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1}
um^{-1} | | | Calibrated spectra for ABO2 | | Data Element | Shape | Туре | Units | Minimum
value | Maximum value | Comments | | Group description | Radiance measurements for each so | unaing | | Minimum | Maximum | | | Group | SoundingMeasurements | | | | | | | | | | | | | | | _initial_unused_pixels | Frame_Spectrum_Array | Int16 | | 8 | 796 | Distance in pixels of the start of first footprint from edge of FPA | |
footprint_spatial_start_position | Frame_SoundingPosition_Spectru
m_Array | Uint8 | | 1 | 220 | Position of start of each footprint, in pixels, relative to initial_unused_pixels | | footprint_spatial_end_position | Frame_SoundingPosition_Spectru
m_Array | Uint8 | | 1 | 220 | Position of end of each footprint, in pixels, relative to initial_unused_pixels | | color_slice_position_weak_co2 | Frame_WeakCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position, in pixels, of each color slice in WCO2 band | | color_slice_position_strong_co2 | Frame_StrongCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position, in pixels, of each color slice in SCO2 band | | color_slice_position_o2 | Frame_O2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position, in pixels, of each color slice in ABO2 band | | Data Element | Shape | Туре | Units | Minimum value | Maximum value | Comments | | Group description | Configuration information provided for | r every frame | | | | | | Group | FrameConfiguration | | | | | | | sounding_polarization_angle | Frame_Sounding_Array | Float32 | Degrees | 0 | 360 | The angle between the accepted polarization axis of the instrument and the instrument reference plane for polarization, defined as the plane formed by the LOS and the ray from the sounding location to the local zenith | | one o2 l4h | From Counding Arroy | Floot22 | | | | The mean signal-to-noise ratio of the good samples in ABO2 falling between the 98th and 99th percentile for signal level | |---------------------------------|---|---------|------------------------------------|------------------|------------------|--| | snr_o2_l1b | Frame_Sounding_Array Frame_Sounding_Array | Float32 | | | | The mean signal-to-noise ratio of the good samples in WCO2 falling between the 98th and 99th percentile for signal level | | snr_strong_co2_l1b | Frame_Sounding_Array | Float32 | | | | The mean signal-to-noise ratio of the good samples in SCO2 falling between the 98th and 99th percentile for signal level | | _ | | | | | | | | Group | SliceMeasurements | | | | | | | Group description Data Element | Radiance measurements for each co | Type | Units | Minimum
value | Maximum
value | Comments | | | | .,,,,, | <u> </u> | 10.00 | 1000 | | | radiance_slice_o2 | Frame O2Slice SpatialRow Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1} um^{-1} | | | Radiance values for all ABO2 color slice pixels | | Tadia1100_01100_02 | Trans_seconds_spanarrow_, aray | 1100102 | | | | Silver pixels | | radiance_slice_weak_co2 | Frame_WeakCO2Slice_SpatialRo
w_Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1} um^{-1} | | | Radiance values for all WCO2 color slice pixels | | radiance_slice_strong_co2 | Frame_StrongCO2Slice_SpatialRo
w_Array | Float32 | Ph sec^{-1} m^{-2} sr^{-1} um^{-1} | | | Radiance values for all SCO2 color slice pixels | | | | | | | | | | Group | RadianceClockingCorrection | 4: | | | | | | Group description | Results of clocking analysis and corr | ection | | Minimum | Maximum | | | Data Element | Shape | Туре | Units | value | value | Comments | | | | | | | | Declocking color selection over all science colors: 0 - the color is not selected, non-zero - the color is selected for declocking and the value is the aggregated color slice group index | | declocking_color_indicator | Spectrum_SciColor_Array | Int8 | | | | in the declocking processing | | clocking shift color indicator | Spectrum_SciColor_Array | Int8 | | | | Indicator of clocking-related spatial shift at the color: 0 - no shift, 1 - shift occurred | | radiance_jump_ratio_o2 | Frame_Sounding_DeclockingGrou
pO2_JumpColorO2_Array | Float32 | | | | Ratio of the mean ABO2 radiances after a jump to that of before the jump within a footprint from a color slice group | | | Frame_Sounding_DeclockingGroupStrongCO2_JumpColorWeakCO | | | | | Ratio of the mean WCO2 radiances after a jump to that of before the jump within a footprint from a color slice | | radiance_jump_ratio_weak_co2 | 2_Array | Float32 | | | 1 | group | | radiance jump ratio strong co2 | Frame_Sounding_DeclockingGrou
pWeakCO2_JumpColorStrongCO
2 Array | Float32 | | | | Ratio of the mean SCO2 radiances after a jump to that of before the jump within a footprint from a color slice group | |--|--|---------------|-------|------------------|------------------|--| | max_declocking_factor_o2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the ABO2 footprint | | max_declocking_factor_weak_co 2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the WCO2 footprint | | max_declocking_factor_strong_c o2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the SCO2 footprint | | | | | | | | | | Group | SpikeEOF | | | | | | | Group description | Results of spectral spike identification | n and removal | | | | | | Data Element | Shape | Туре | Units | Minimum
value | Maximum
value | Comments | | spike_eof_bad_colors_o2 | Frame_Sounding_Array | Int16 | | | | Number of bad colors in ABO2 spectrum | | spike_eof_bad_colors_weak_co2 | Frame Sounding Array | Int16 | | | | Number of bad colors in WCO2 spectrum | | spike_eof_bad_colors_strong_co | Frame Sounding Array | Int16 | | | | Number of bad colors in SCO2 spectrum | | spike_eof_weighted_residual_o2 | Frame Sounding SciColor Array | Int8 | | | | Weighted residual of EOF-based spectral reconstruction for ABO2: (measured-model)/noise | | spike_eof_weighted_residual_we ak_co2 | Frame_Sounding_SciColor_Array | Int8 | | | | Weighted residual of EOF-based spectral reconstruction for WCO2: (measured-model)/noise | | spike_eof_weighted_residual_str
ong_co2 | Frame_Sounding_SciColor_Array | Int8 | | | | Weighted residual of EOF-based spectral reconstruction for SCO2: (measured-model)/noise | **Product Quality Flags** | frame_qual_flag | Bit | footprint_*_qual_flag | Bit | sounding_qual_flag | Bit | |---|-----|---|-----|---|------| | QAScienceCompleteO2
0=All O2 band science data
(sample/hi-res pixels) present | 0 | CompleteSpectra 0=all spectral values present in footprint, 1=some spectral values missing from footprint | 0 | 0 = The PGE successfully calculated the sounding position. | 0 | | QAOHKCompleteO2
0=All O2 band OHK data is present | 1 | Spare | 1 | 0 = Reported sounding time valid | 1 | | QAScienceCompleteWeakCO2
0=All Weak CO2 band science data
(sample/hi-res pixels) present | 2 | CompleteFootprintInput 0=All input values used to calculate footprint descriptive information (footprint_time, footprint_spatial_start_position, and footprint_spatial_end_position) were present | 2 | 0 = Ephemeris data associated with sounding valid | 2 | | QAOHKCompleteWeak CO2
0=All WeakCO2 band OHK data is
present | 3 | CompleteFootprintOutput 0=All footprint descriptive information (footprint_time, footprint_spatial_start_position, and footprint_spatial_end_position) could be calculated | 3 | 0 = Attitude data associated with sounding valid | 3 | | QAScienceCompleteStrongCO2
0=All Strong CO2 band science data
(sample/hi-res pixels) present | 4 | Spare | 4-7 | 1=Aperture blocked by Cal Door while in Science mode | 4 | | QAOHKCompleteStrongCO2
0=All Strong CO2 band OHK data is
present | 5 | 0 = The PGE successfully calculated the footprint position. | 8 | Spare | 5-15 | | QAInstHKComplete 0 = All instrument housekeeping data is present | 6 | 0 = Reported footprint time valid | 9 | 0 = The PGE successfully calculated the ABO2 sample radiances for the current sounding. | 16 | | QAInstHKMostRecent 0 = Most recent instrument housekeeping data was generated within an acceptable time period of the science data. The acceptable gap is reported in the AllowedIHKGap metadata field. | 7 | 0 = Ephemeris data associated with footprint invalid | 10 | 0 = The PGE successfully calculated the WCO2 sample radiances for the current sounding. | 17 | | CompleteFrame 0=All input data for this frame are | 8 | 0 = Attitude data associated with footprint invalid | 11 | 0 = The PGE successfully calculated | 18 | | frame_qual_flag | Bit | footprint_*_qual_flag | Bit | sounding_qual_flag | Bit | |--|-----|-----------------------|---------|---|-----| | available,
1=At least one data element is missing | | | | the SCO2 sample radiances for the current sounding. | | | CompleteHeader 0=All header data for this frame are available, 1=At least one data element in the header is missing. | 9 | Spare | 12-15 | 0 = Frame-level engineering data valid | 19 | | AlgorithmicError 0=PGE successfully calculated all output elements in this frame, 1=Algorithmic errors detected in the frame | 10 | орало | , .2 .0 | 0 = ABO2 engineering data valid | 20 | | 0 = Successfully calculated all ABO2
FPA temperatures | 11 | | | 0 = WCO2 engineering
data valid | 21 | | 0 = Successfully calculated all WCO2
FPA temperatures | 12 | | | 0 = SCO2 engineering data valid | 22 | | 0 = Successfully calculated all SCO2
FPA temperatures | 13 | | | 0 = ABO2 summed offset and multiplier valid | 23 | | 0 = Data from all bands acquired simultaneously 1 = Data from one band offset in time from the other bands (Pixel-resolution data only). The offset is provided in the FrameTimeOffset Metadata field. | 14 | | | 0 = WCO2 summed offset and multiplier valid | 24 | | Calibration Door (Diffuser) position
1=Aperture blocked by Cal Door while
in Science mode | 15 | | | 0 = SCO2 summed offset and multiplier valid | 25 | | 0 = All frame geometry calculated successfully 1 = Some frame geometry fields not calculated successfully. | 16 | | | 0 = ABO2 footprint position valid | 26 | | 0 = Valid frame time received
1 = Invalid frame time received or no
frame time received | 17 | | | 0 = WCO2 footprint position valid | 27 | | 0 = Valid ephemeris data received
1 = Invalid ephemeris data received | 18 | | | 0 = SCO2 footprint position valid | 28 | | frame_qual_flag | Bit | footprint_*_qual_flag | Bit | sounding_qual_flag | Bit | |------------------------------------|-------|-----------------------|-----|--|-------| | | | | | 0 = Radiance for all colors is less than | | | | | | | or equal to | | | 0 = Valid attitude data received | | | | measureable_signal_max_observed for | | | 1 = Invalid attitude data received | 19 | | | ABO2 | 29 | | | | | | 0 = Radiance for all colors is less than | | | | | | | or equal to | | | | | | | measureable_signal_max_observed for | | | Spare | 20-63 | | | WCO2 | 30 | | | | | | 0 = Radiance for all colors is less than | | | | | | | or equal to | | | | | | | measureable_signal_max_observed for | | | | | | | SCO2 | 31 | | | | | | | | | | | | | Spare | 32-47 | | | | | | | | | | | | | Reserved for higher-level processing | 48-63 | # 6 Specification Table – Calibration Modes L1B_Calibration Product HDF specification | Group | Metadata | | | | | | |-----------------------------------|-----------------------------------|----------|---------|---------|---------|---| | Group description | Granule-level Metadata | | | | | | | Pata Flamout | Ob a ma | T | 11-24- | Minimum | Maximum | 0 | | Data Element | Shape See OCO-2 Standard Metadata | Type | Units | value | value | Comments | | Standard Metadata | specification table below | | | | | | | AcquisitionMode | Scalar | String | | | | The instrument mode in which the data in the product were collected. Valid values are: 'Glint', 'Nadir', 'Target', 'Sample Dark Calibration', 'Sample Lamp Calibration', 'Sample Solar/limb Calibration', 'Single-Pixel Dark Calibration', 'Single-Pixel Lamp Calibration', 'Single-Pixel Solar/limb Calibration' | | ActualFrames | Scalar | Int32 | | | | Actual number of frames reported in this product | | ARPAncillaryDatasetDescriptor | Scalar | String | | | | The name of the Ancillary Radiometric Product file used to calibrate this file | | AscendingEquatorCrossingDate | Scalar | String | | | | The date of the equator crossing of the spacecraft ground track in the ascending direction | | AscendingEquatorCrossingLongitude | Scalar | Float32 | Degrees | -180 | 180 | The longitude of the equator crossing of the spacecraft ground track in the ascending direction | | AscendingEquatorCrossingTime | Scalar | String | | | | The time of the equator crossing of the spacecraft ground track in the ascending direction | | AutomaticQualityFlag | Scalar | String | | | | Not implemented - set to NULL | | BadPixelMapVersionNum | Spectrum_Array | UInt32 | | | | Version number of corresponding Bad Pixel Map used to calibrate this data file | | ColorSlicePositionO2 | O2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position of each ABO2 color slice | |-----------------------------|----------------------|---------|---------|------|------|---| | ColorSlicePositionStrongCO2 | StrongCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position of each SCO2 color slice | | ColorSlicePositionWeakCO2 | WeakCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position of each WCO2 color slice | | DiffuserPosition | Scalar | Float32 | | | | The position of the solar diffuser at the beginning of the mode: 0 - Lamp or Closed position, 75 - Open for science, 150 - Solar Calibration position | | EphemerisType | Scalar | String | | | | The source of the spacecraft ephemeris data that were utilized to generate this data file | | EquatorCrossingDate | Scalar | String | | | | The date of the equator crossing of the spacecraft ground track in the descending direction | | EquatorCrossingLongitude | Scalar | Float32 | Degrees | -180 | 180 | The longitude of the equator crossing of the spacecraft ground track in the descending direction | | EquatorCrossingTime | Scalar | String | | | | The time of the equator crossing of the spacecraft ground track in the descending direction | | ExpectedFrames | Scalar | Int32 | | | | Nominal number of frames in this product | | FirstSoundingId | Scalar | Int64 | | | | The ID of the first sounding in this file | | InitialUnusedSpatialPixels | Spectrum_Array | Int16 | | | | Distance in spatial pixels of the start of first footprint from edge of FPA | | L1BAlgorithmDescriptor | Scalar | String | | | | Identification of the algorithm and version used to generate this product | | LastSoundingId | Scalar | Int64 | | | | The ID of the last sounding in this file | |------------------------|---------------------|---------|---------------------------------------|------|-----|--| | ModeCounter | Scalar | String | | | | The Nth occurrence of this particular mode for this orbit, indicated by letter ('a', 'b', 'c', 'd', etc.) | | MaxMS | Spectrum_Array | Float32 | Ph sec^{-1} m^{-2}
sr^{-1} um^{-1} | | | The maximum measureable signal value to be used in radiance noise calculation | | OperationMode | Scalar | String | | | | The two-letter abbreviation of the AcquisitionMode: GL, ND, TG, DS, LS, SS, BS, NP, GP, TP, DP, LP, SP, BP, XS, XP, MS, MP, SB | | OrbitEccentricity | Scalar | Float32 | | | | The eccentricity of the spacecraft orbital path | | OrbitInclination | Scalar | Float32 | Degrees | 0 | 180 | The angle between the plane of the spacecraft orbital path and the Earth equatorial plane | | OrbitParametersPointer | OrbitParamPtr_Array | String | | | | The data files that provided the orbit parameters used to generate this product | | OrbitPeriod | Scalar | Float32 | Seconds | | | The time span between two consecutive descending node crossings | | OrbitSemiMajorAxis | Scalar | Float32 | Meters | | | The length of the semi-major axis of the spacecraft orbit | | OrbitStartDate | Scalar | String | | | | The date of the equator crossing of the spacecraft nadir track in the descending direction | | OrbitStartLongitude | Scalar | Float32 | Degrees | -180 | 180 | The longitude of the equator crossing of the spacecraft ground track in the descending direction | | OrbitStartTime | Scalar | String | | | | The time of the equator crossing of the spacecraft ground track in the descending direction | | | 1 | | | 1 | 1 | | |---------------------------------|---|---------|---------------------------------------|------------------|------------------|--| | ReportedSoundings | SoundingPosition_Array | Int8 | | 0 | 1 | Indicates the inclusion of each footprint in the data: 0 - not included, 1 - included | | SciToFPAColorOffset | Spectrum_Array | Int16 | | | | The index of the first spectral pixel of arrays with FPAColor shape that appears in the first spectral element of arrays with SciColor shape | | SpectralChannel | Spectrum_Array | String | | | | A description of the spectral channels used for the measurements | | | | | | | | | | Group | InstrumentHeader | | | | | | | Group description Data Element | Instrument characteristics Shape | Туре | Units | Minimum
value | Maximum
value | Comments | | | | | | | | | | ils_delta_lambda | Spectrum_Sounding_SciColor_Del taLambda_Array | Float32 | Microns | | | Wavelength offset from peak response for sampled data | | ils_relative_response | Spectrum_Sounding_SciColor_Del taLambda_Array | Float32 | | | | The relative response defined at ils_delta_lamda | | full width half maximum | Spectrum_Sounding_SciColor_Arr | Float32 | Microns | | | The spectral response width at full-width-half-maximum, per pixel | | measureable_signal_max_observed | Spectrum_Array | Float32 | Ph sec^{-1} m^{-2}
sr^{-1} um^{-1} | | | Maximum radiance measurable by each spectrometer without detector saturation | | snr_coef | Spectrum_Sounding_SciColor_SN
RCoef_Array | Float64 | | | | Three coefficients of the noise model: photon component (proportional to the square root of signal), a constant background component and a bad sample flag where 0 - OK, 1 - ignore for retrievals | | dispersion_coef_samp | Spectrum_Sounding_DispersionC oefficient_Array | Float64 | | | | Coefficients that express the relationship between the spectral element index and its associated wavelength | | residual_estimate |
Spectrum_Sounding_SciColor_Re sidualCoefficient_Array | Float32 | | | | Empirical estimate of the systematic residuals that cannot be removed by calibration | | Group | FrameHeader | | | | | | | p | | I | | 1 | 1 | | | Group description | Frame-level metadata | | | | | | |-------------------------------|--|--------------|---------|------------------|------------------|--| | Data Element | Shape | Туре | Units | Minimum
value | Maximum
value | Comments | | frame_id | Frame_Array | Int64 | | | | The mission-unique frame identifier | | frame_time_string | Frame_Array | String | | | | Time of telemetry frame (yyyy-mm-ddThh:mm:ss.mmmZ) | | frame_time_tai93 | Frame_Array | Float64 | Seconds | | | Time of telemetry frame in seconds since Jan 1, 1993 | | frame_qual_flag | Frame_Array | UInt64 | | | | Bit flags indicating the quality of the data in each frame: 0 - good, non-zero - see Product Quality Flags table below | | clocking_offset_start | Frame_Spectrum_Array | Int32 | | -127 | 128 | The first pixel where the flight software applies a focal plane clocking correction - negative value indicates the clocking shift operates downward, positive value indicates clocking shift is upward | | clocking_offset_interval | Frame_Spectrum_Array | Int16 | | 0 | 256 | The number of pixels between each successive pixel shift used to apply a clocking correction | | | | | | | | | | Group | FrameTemperatures Selected instrument temperatur | os for oach | | | | | | Group description | frame | cs for cacif | | | | | | Data Element | Shape | Туре | Units | Minimum value | Maximum value | Comments | | temp_fpa | Frame_Spectrum_Array | Float32 | Kelvins | | | FPA temperatures extracted for this frame time from the temperature data history | | temp_optical_bench_grating_mz | Frame_Array | Float32 | Kelvins | | | Temperature of the optical bench grating | | temp_relay_sco2_mz | Frame_Array | Float32 | Kelvins | | | Temperature of the relay | | temp_telescope | Frame_Array | Float32 | Kelvins | | | Temperature of the telescope | | | | | | 1 | | | |------------------------------------|---------------------------------------|------------|-----------------------------|--------------|---------|--| | temp shroud py tz1 | Frame Array | Float32 | Kelvins | | | Temperature of the shroud | | temp_smoud_by_tz1 | Traine_Airay | Floatsz | Keivilis | | | remperature or the smoud | | temp_afe_electronics_enclosure | Frame Array | Float32 | Kelvins | | | Temperature of the AFE electronics enclosure | | temp_arc_electronics_enclosure | Tranic_Airay | 1 1001.02 | NOIVIIIS | | | remperature of the Ar E electronics enclosure | | temp_smooth_fpa_o2 | | | | | | ABO2 FPA temperature after noise-reduction | | | Frame_Array | Float32 | Kelvins | | | processing | | town amouth for strong and | | | | | | | | temp_smooth_fpa_strong_co2 | Frame_Array | Float32 | Kelvins | | | SCO2 FPA temperature after noise-reduction processing | | | Traile_Allay | 1 100132 | Remins | | | processing | | temp_smooth_fpa_weak_co2 | | | | | | WCO2 FPA temperature after noise-reduction | | | Frame_Array | Float32 | Kelvins | | | processing | | temp_smooth_optical_bench_grating_ | | | | | | | | mz | Frame_Array | Float32 | Kelvins | | | Optics temperature for this frame after noise-
reduction processing | | | Trame_/way | 1 100102 | TCIVIIIO | | | reduction processing | | Group | SpacePointingFrameGeometry | | | | | | | Group description | Geometric information that applies to | all measur | ements in frame | | | | | Deta Flamout | | | | Minimum | Maximum | 2 | | Data Element | Shape | Type | Units | value | value | Comments | | | | | | | | | | spacecraft position | Frame_EuclidDim_Array | Float32 | Meters | | | Interpolated spacecraft position at the frame time | Interpolated spacecraft velocity at the frame | | spacecraft_velocity | Frame_EuclidDim_Array | Float32 | Meters Second^{-1} | | | Interpolated spacecraft velocity at the frame time | | spacecraft_velocity | Frame_EuclidDim_Array | Float32 | Meters Second^{-1} | | | | | | | | • | 180 | 190 | Interpolated spacecraft attitude at the frame | | spacecraft_velocity roll | Frame_EuclidDim_Array Frame_Array | Float32 | Meters Second^{-1} Degrees | -180 | 180 | time | | | | | • | -180 | 180 | Interpolated spacecraft attitude at the frame time | | | | | • | -180
-180 | 180 | Interpolated spacecraft attitude at the frame | | roll | Frame_Array | Float32 | Degrees | | | Interpolated spacecraft attitude at the frame time Interpolated spacecraft attitude at the frame | | roll | Frame_Array Frame_Array | Float32 | Degrees
Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time Interpolated spacecraft attitude at the frame time Interpolated spacecraft attitude at the frame time | | roll | Frame_Array | Float32 | Degrees | | | Interpolated spacecraft attitude at the frame time Interpolated spacecraft attitude at the frame time | | roll | Frame_Array Frame_Array | Float32 | Degrees
Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time Interpolated spacecraft attitude at the frame time Interpolated spacecraft attitude at the frame time | | spacecraft lon | Frame Array | Float32 | Degrees | -180 | 180 | Longitude of the spacecraft at the frame time | |-------------------|--------------------|-----------|---------|------|-----|---| | opacociait_ion | 7.12.112 | 1.100.102 | 209.000 | | | zongrado or the opaccorate at the name time | | spacecraft_alt | Frame_Array | Float32 | Meters | | | Altitude of the spacecraft above the reference ellipsoid at the frame time | | ground_track | Frame_Array | Float32 | Degrees | 0 | 360 | Ground track orientation relative to local North | | solar_distance | Frame_Array | Float64 | Meters | | | Distance between satellite and the Sun | | solar_azimuth | Frame_Array | Float32 | Degrees | 0 | 360 | Angle between the spacecraft local north direction and the solar vector | | solar_zenith | Frame_Array | Float32 | Degrees | 0 | 180 | Angle between the spacecraft local zenith direction and the solar vector | | boresight_azimuth | Frame_Array | Float32 | Degrees | 0 | 360 | Angle between the spacecraft local north direction and the instrument boresight direction | | boresight zenith | Frame Array | Float32 | Degrees | 0 | 180 | Angle between the spacecraft local zenith direction and the instrument boresight direction | | limb_lon | Frame_Array | Float32 | Degrees | -90 | 90 | Longitude of the point where the surface normal intersects the LOS at right angle. Fill values used for non-limb observations. | | limb_lat | Frame_Array | Float32 | Degrees | -180 | 180 | Geodetic latitude of the point where the surface normal intersects the LOS at right angle. Fill values used for non-limb observations. | | limb alt | Frame Array | Float32 | Meters | | | Altitude of the LOS above the point where the surface normal intersects the LOS at right angle. Fill values used for non-limb observations. Measured using the WGS84 ellipsoid. | | inno_ait | Trume_raray | TIOUGE | Motoro | | | ompoord. | | Group | FrameConfiguration | | | | | | | Group description | Configuration information provided for | or every fran | ne | | | | |----------------------------------|---|---------------|---------------------------------------|---------------|---------------|--| | | | | | Minimum | Maximum | | | Data Element | Shape | Туре | Units | value | value | Comments | | color_slice_position_o2 | Frame_O2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position, in pixels, of each color slice in ABO2 band | | color_slice_position_strong_co2 | Frame_StrongCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position, in pixels, of each color slice in SCO2 band | | color_slice_position_weak_co2 | Frame_WeakCO2Slice_Array | Int16 | | 1 | 1024 | Absolute spectral position, in pixels, of each color slice in WCO2 band | | footprint_spatial_end_position | Frame_SoundingPosition_Spectru
m_Array | Uint8 | | 1 | 220 | Position of end of each footprint, in pixels, relative to initial_unused_pixels | | footprint_spatial_start_position | Frame_SoundingPosition_Spectru
m_Array | Uint8 | | 1 | 220 | Position of start of each footprint, in pixels, relative to initial_unused_pixels | | initial_unused_pixels | Frame_Spectrum_Array | Int16 | | 8 | 796 | Distance in pixels of the start of first footprint from edge of FPA | | | | | | | | | | Group | SoundingMeasurements | | | | | | | Group description | Radiance measurements for each so | ounding | | | | | | Data Element | Shape | Туре | Units | Minimum value | Maximum value | Comments | | radiance_o2 | Frame_Sounding_SciColor_Array | Float32 | Ph sec^{-1} m^{-2}
sr^{-1} um^{-1} | | | Calibrated spectra for ABO2 | | radiance_weak_co2 | Frame_Sounding_SciColor_Array | Float32 | Ph sec^{-1} m^{-2}
sr^{-1} um^{-1} | | | Calibrated spectra for WCO2 | | radiance_strong_co2 | Frame_Sounding_SciColor_Array | Float32 | Ph sec^{-1} m^{-2}
sr^{-1} um^{-1} | | | Calibrated spectra for SCO2 | | sounding_qual_flag | Frame_Sounding_Array | UInt64 | | | | Bit flags indicating the quality of the data in sounding: 0 - Good, non-zero - see Product Quality Flags
table below The mean signal-to-noise ratio of the good | | snr_o2_l1b | Frame_Sounding_Array | Float32 | | | | samples in the band falling between the 98th and 99th percentile for signal level | | | | | | T | 1 | I | |--------------------------------|---|------------|---------------------------------------|------------------|---------------|---| | | | | | | | The mean signal-to-noise ratio of the good samples in the band falling between the 98th | | snr weak co2 l1b | Frame Sounding Array | Float32 | | | | and 99th percentile for signal level | | | | | | | | The mean signal-to-noise ratio of the good | | | France Counding Asset | FI400 | | | | samples in the band falling between the 98th | | snr_strong_co2_l1b | Frame_Sounding_Array | Float32 | | | | and 99th percentile for signal level | | Group | SliceMeasurements | | | | | | | Group description | Radiance measurements for each co | olor slice | | | | | | | | | l luito | Minimum | Maximum | Comments | | Data Element | Shape | Type | Units | value | value | Comments | | radiance_slice_o2 | Frame_O2Slice_SpatialRow_Array | Float32 | Ph sec^{-1} m^{-2}
sr^{-1} um^{-1} | | | Radiance values for all slice pixels (ABO2) | | | | | | | | | | | Frame_WeakCO2Slice_SpatialRo | | Ph sec^{-1} m^{-2} | | | Radiance values for all ABO2 color slice | | radiance_slice_weak_co2 | w_Array | Float32 | sr^{-1} um^{-1} | | | pixels | | | | | | | | | | radiance slice strong co2 | Frame_StrongCO2Slice_SpatialRo w Array | Float32 | Ph sec^{-1} m^{-2}
sr^{-1} um^{-1} | | | Radiance values for all WCO2 color slice pixels | | | | | | | | | | | | | | | | | | Group | RadianceClockingCorrection | | | | | | | | | | | | | | | Group description | Results of clocking analysis and corr | ection | | | | | | | | | | | | | | Data Element | Shape | Type | Units | Minimum
value | Maximum value | Comments | | | - Chape | .,,,,, | | 10.00 | | | | | | | | | | Dealerting relevants are supplied to | | | | | | | | Declocking color selection over all science colors: 0 - the color is not selected, non-zero - | | | | | | | | the color is selected for declocking and the | | declocking color indicator | Spectrum SciColor Array | Int8 | | | | value is the aggregated color slice group index in the declocking processing | | | Spectrum_Scicolor_Array | IIILO | | | | Index in the declocking processing | | | | | | | | | | clocking shift color indicator | Spectrum SciColor Array | Int8 | | | | Indicator of clocking-related spatial shift at the color: 0 - no shift, 1 - shift occurred | | GOOKING_GIIII_GOIOI_IIIGIGATOI | Openium_odiodioi_Array | IIILO | | | | COLOT. U - 110 STIRE, 1 - STIRE OCCURREN | | | | | | | | Datis of the magn ADOS as discuss of the | | | Frame Sounding DeclockingGrou | | | | | Ratio of the mean ABO2 radiances after a jump to that of before the jump within a | | radiance_jump_ratio_o2 | pO2_JumpColorO2_Array | Float32 | | | | footprint from a color slice group | | | Frame_Sounding_DeclockingGrou | | | | | | | radiance jump ratio weak co2 | pStrongCO2_JumpColorStrongCO
2 Array | Float32 | | | | Ratio of the mean WCO2 radiances after a | | -aaiaiioo_jump_iutio_wcak_coz | / \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | i ioutoz | | 1 | l | Tago of the mount wood radiances after a | | | | | | | | jump to that of before the jump within a footprint from a color slice group | |--|--|---------------|-------|------------------|---------------|--| | radiance_jump_ratio_strong_co2 | Frame_Sounding_DeclockingGrou
pWeakCO2_JumpColorWeakCO2
_Array | Float32 | | | | Ratio of the mean SCO2 radiances after a jump to that of before the jump within a footprint from a color slice group | | max_declocking_factor_o2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the ABO2 footprint | | max_declocking_factor_weak_co2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the WCO2 footprint | | max_declocking_factor_strong_co2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the SCO2 footprint | | Group | SpikeEOF | | | | | | | Group description | Results of spectral spike identification | n and removal | | | | | | Data Element | Shape | Туре | Units | Minimum
value | Maximum value | Comments | | spike_eof_bad_colors_o2 | Frame Sounding Array | Int16 | | | | Number of bad colors in ABO2 spectrum | | | - rame_countaing_ramay | 111010 | | | | i · | | spike_eof_bad_colors_weak_co2 | Frame_Sounding_Array | Int16 | | | | Number of bad colors in WCO2 spectrum | | | | | | | | Number of bad colors in WCO2 spectrum Number of bad colors in SCO2 spectrum | | spike_eof_bad_colors_weak_co2 | Frame_Sounding_Array | Int16 | | | | | | spike_eof_bad_colors_weak_co2 spike_eof_bad_colors_strong_co2 | Frame_Sounding_Array Frame_Sounding_Array | Int16 | | | | Number of bad colors in SCO2 spectrum Weighted residual of EOF-based spectral reconstruction for ABO2: (measured- | | | | | model)/noise | |--|--|--|--------------| **Product Quality Flags** | frame_qual_flag | Bit | footprint_*_qual_flag | Bit | sounding_qual_flag | Bit | |---|-----|---|------|---|-------| | QAScienceCompleteO2
0=All O2 band science data
(sample/hi-res pixels) present | 0 | CompleteSpectra 0=all spectral values present in footprint, 1=some spectral values missing from footprint | 0 | Spare | 0-28 | | QAOHKCompleteO2
0=All O2 band OHK data is present | 1 | - P | 1 | 0 = Radiance for all colors is less than or equal to measureable_signal_max_observed for ABO2 | 29 | | QAScienceCompleteWeakCO2 0=All Weak CO2 band science data (sample/hi-res pixels) present | 2 | CompleteFootprintInput 0=All input values used to calculate footprint descriptive information (footprint_time, footprint_spatial_start_position, and footprint_spatial_end_position) were present | 2 | 0 = Radiance for all colors is less than or equal to measureable_signal_max_observed for WCO2 | 30 | | QAOHKCompleteWeak CO2
0=All WeakCO2 band OHK data is
present | 3 | CompleteFootprintOutput 0=All footprint descriptive information (footprint_time, footprint_spatial_start_position, and footprint_spatial_end_position) could be calculated | 3 | 0 = Radiance for all colors is less than or equal to measureable_signal_max_observed for SCO2 | 31 | | QAScienceCompleteStrongCO2
0=All Strong CO2 band science data
(sample/hi-res pixels) present | 4 | Spare | 4-7 | Spare | 32-47 | | QAOHKCompleteStrongCO2
0=All Strong CO2 band OHK data is
present | 5 | Reserved for higher-level products | 8-15 | Reserved for higher-level processing | 48-63 | | QAInstHKComplete 0 = All instrument housekeeping data is present | 6 | | | | | | QAInstHKMostRecent 0 = Most recent instrument housekeeping data was generated within an acceptable time period of the science data. The acceptable gap is reported in the AllowedIHKGap metadata field. | 7 | | | | | Bit | frame_qual_flag | Bit | footprint_*_qual_flag | Bit | sounding_qual_flag | |---|-----|-----------------------|-----|--------------------| | CompleteFrame | | | | | | 0=All input data for this frame are | | | | | | available, | | | | | | 1=At least one data element is missing | 8 | | | | | CompleteHeader | | | | | | 0=All header data for this frame are | | | | | | available, | | | | | | 1=At least one data element in the | | | | | | header is missing. | 9 | | | | | AlgorithmicError | | | | | | 0=PGE successfully calculated all | | | | | | output elements in this frame, | | | | | | 1=Algorithmic errors detected in the | | | | | | frame | 10 | | | | | 0 | | | | | | 0 = Successfully calculated all ABO2 | 4.4 | | | | | FPA temperatures | 11 | | | | | 0 = Successfully calculated all WCO2 FF | 12 | | | | | 0 - Successium calculated all WGOZ 11 | 12 | | | | | 0 = Successfully calculated all SCO2 FP | 13 | | | | | 0 = Data from all bands acquired | | | | | | simultaneously. | | | | | | 1 = Data from one band offset in time | | | | | | from the other bands (Pixel-resolution | | | | | | data only). The offset is provided in | | | | | | the FrameTimeOffset Metadata field. | 14 | | | | | Calibration Door (Diffuser) position | | | | | | 0=Open for science, 1=Not open for | | | | | | science | 15 | | | | | 0 = All frame geometry calculated | | | | | | successfully | | | | | | 1 = Some frame geometry fields not | | | | | | calculated successfully. | 16 | | | | | 0 = Valid frame time received | | | | | | 1 = Invalid frame time received or no | | | | | | frame time received | 17 | | | | | 0 = Valid ephemeris data received | | | | | | 1 = Invalid ephemeris data received | 18 | | | | | frame_qual_flag | Bit | footprint_*_qual_flag | Bit | sounding_qual_flag | Bit | |--------------------------------------|-------|-----------------------|-----|--------------------|-----| | 0 = Valid attitude data received | | | | | | | 1 = Invalid attitude data received | 19 | | | | | | | | | | | | | Spare | 20-31 | | | | | | Reserved for higher-level processing | 32-63 | | | | | ## **OCO-2 Standard Metadata** | Group | Metadata | | | | | | |--------------------------
--|-----------------|-------------------|------------------|---------------|---| | Group description | This table descr
These metadata
products. Each
group. | i fields appeai | r in the Metadata | a group in each | of these | | | Data Element | Shape | Type | Units | Minimum
value | Maximum value | Comments | | Data Liement | Onape | Турс | Onits | Value | value | Comments | | AncillaryDataDescriptors | AncFile_Array | String | | | | The file names of the ancillary data files that were used to generate this product (ancillary data sets include all input files except for the primary input files) | | Buildld | Scalar | String | | | | The ID of build in which included the software that created this product | | CollectionLabel | Scalar | String | | | | Label of the data collection containing this product | | DataFormatType | Scalar | String | | | | 'NCSA HDF' - A character string that describes the internal format of the data product. | | GapStartTime | Gap_Array | String | | | | The timestamp after which a nonexistent, unnecessary, spurious, questionable, or erroneous data segment begins | | GapStopTime | Gap_Array | String | | | | The timestamp before which a nonexistent, unnecessary, spurious, questionable, or erroneous data segment ends | | GranulePointer | Scalar | String | | | | The filename of this product | | HDFVersionId | Scalar | String | | | | '5.x' - A character string that identifies the version of the HDF (Hierarchical Data Format) software that was used to generate this data file | | InputPointer | InputPtr_Array | String | | | | A pointer to one or more data granules that provide the major input that was used to generate this product. | | InstrumentShortName | Scalar | String | | | | 'OCO-2' - The name of the instrument that collected the telemetry data | | LongName | Scalar | String | | | | A complete descriptive name for the data type of this product | | PlatformLongName | Scalar | String | | | | 'Orbiting Carbon Observatory 2' | | PlatformShortName | Scalar | String | 'OCO-2' | |------------------------|--------|--------|--| | | | | | | | | | 'spacecraft' - The type of platform associated with the instrument which | | PlatformType | Scalar | String | acquires the accompanying data | | ProcessingLevel | Scalar | String | Indicates data level (Level 0, Level 1A, Level 1B, Level 2) in this product | | 1 TocessingLevel | Scalai | String | indicates data level (Level 0, Level 1D, Level 2) in this product | | ProducerAgency | Scalar | String | 'NASA' - Identification of the agency that provides the project funding | | | | | | | ProducerInstitution | Scalar | String | 'JPL' - Identification of the institution that provides project management. | | | | | | | ProductionDateTime | Scalar | String | The date and time at which the product was created (yyyy-mm-ddThh:mm:ss.mmmZ) | | 1 ToddottoriBate Time | Oddiai | Otting | darm.mm.ss.mm2 | | | | | Facility in which this file was produced, typically: 'Operations Pipeline', | | ProductionLocation | Scalar | String | 'Operations Pipeline 2', 'Science Computing Facility', 'Test Pipeline', Test Pipeline 2' | | ProductionLocation | Scalai | String | Fipeline 2 | | | | | One-letter code indicating the ProductionLocation, typically: ' ' - Operations | | ProductionLocationCode | Scalar | String | Pipelines (1) or 2, 's' - Science Computing Facility, 't' - Test Pipelines (1) or 2 | | | | | | | ProjectId | Scalar | String | 'OCO-2' - The project identification string | | | | | | | QAGranulePointer | Scalar | String | A pointer to the quality assessment product that was generated with this product | | | | | | | | | | The date on which the earliest data contained in the product were acquired | | RangeBeginningDate | Scalar | String | (yyyy-mm-dd) | | | | | The time of which the analysis data contained in the analysis will be | | RangeBeginningTime | Scalar | String | The time at which the earliest data contained in the product were acquired (hh:mm:ss.mmmZ) | | | | | | | | | | The date on which the latest data contained in the product were acquired | | RangeEndingDate | Scalar | String | (yyyy-mm-dd) | | | | | The time at which the latest data contained in the product were acquired | | RangeEndingTime | Scalar | String | (hh:mm:ss.mmmZ) | | | 1 | | 1 | 1 | | | |----------------------|--------|---------|-----------|---|-------|---| | ShortName | Scalar | String | | | | The short name identifying the data type of this product | | SISName | Scalar | String | | | | The name of the document describing the contents of the product | | SISVersion | Scalar | String | | | | The version of the document describing the contents of the product | | SizeMBECSDataGranule | Scalar | Float32 | Megabytes | | | The size of this data granule in Megabytes | | StartOrbitNumber | Scalar | Int32 | | 1 | 99999 | The first orbit on which data contained in the product were acquired | | StartPathNumber | Scalar | Int32 | | 1 | 233 | The first WRS path on which data contained in the product was collected | | StopOrbitNumber | Scalar | Int32 | | 1 | 99999 | The last orbit on which data contained in the product were acquired | | StopPathNumber | Scalar | Int32 | | 1 | 233 | The last WRS path on which data contained in the product was collected | ## 7 Appendix 1: Shape Descriptions The shape name of a data element is a descriptive label that describes the rank and dimensions of that element. #### Rules for creating shapes: - 1. Shape names do not include any context information, such as what mode the instrument is in when it takes data with that shape. Any context information needed to distinguish between similarly named dimensions is appended as a label, just before the "_Array" suffix. - 2. Any "temporal" dimension, e.g. Frame, is always outermost. - 3. If Frame and Sounding are both present, they occur in direct sequence, i.e. Frame Sounding - 4. Shapes that include Frame, Sounding, and Spectrum cannot have any additional dimensions. - 5. Spectrum precedes all other physical instrument dimensions, except when this rule contradicts any of the above rules. - 6. If Spectrum and Sounding are present in the absence of Frame, they occur in direct sequence, i.e., Spectrum_Sounding. - Color comes after SinglePixel. - 8. SinglePixel comes after Slice. | Shape | Rank | Max dimension sizes (Units) | Dimensions | |---|------|--|--| | AncFile_Array | 1 | 20 (Number of ancillary input files) | AncFile | | Frame_Array | 1 | 10512 (Frames) | Frame | | Frame_EuclidDim_Array | 2 | 10512 (Frames) x 3 (Attitude dimensions) | Frame, EuclidDim | | Frame_O2Slice_Array | 2 | 10512 (Frames) x 20 (Spectral Pixels) | Frame, O2Slice | | Frame_O2Slice_SpatialRow_Array | 3 | 10512 (Frames) x 20 (Spectral Pixels) x 220 (Spatial Rows) | Frame, O2Slice, SpatialRow | | Frame_Sounding_Array | 2 | 10512 (Frames) x 8 (Soundings) | Frame, Sounding | | Frame_Sounding_CornerPt_Array | 3 | 10512 (Frames) x 8 (Soundings) x 4 (Vertices) | Frame, Sounding, CornerPt | | Frame_Sounding_ECMWFLevel_Array | 3 | 10512 (Frames) x 8 (Soundings) x 137 (Atmospheric Levels) | Frame, Sounding, ECMWFLevel | | Frame_Sounding_DeclockingGroupO2_JumpColor O2_Array | 4 | 10512 (Frames) x 8 (Soundings) x 20 (Groups of color slices) x 1024 (Positions of clocking jump) | Frame,Sounding,DeclockingGrou pO2,JumpColorO2 | | Frame_Sounding_DeclockingGroupStrongCO2_Ju mpColorStrongCO2_Array | 4 | 10512 (Frames) x 8 (Soundings) x 20 (Groups of color slices) x 1024 (Positions of clocking jump) | Frame,Sounding,DeclockingGroupStrongCO2,JumpColorStrongCO2 | | Frame_Sounding_DeclockingGroupWeakCO2_Ju mpColorWeakCO2_Array | 4 | 10512 (Frames) x 8 (Soundings) x 20 (Groups of color slices) x 1024 (Positions of clocking jump) | Frame,Sounding,DeclockingGroupWeakCO2,JumpColorWeakCO2 | | Frame_Sounding_SciColor_Array | 3 | 10512 (Frames) x 8 (Soundings) x 1016 (Spectral Pixels) | Frame, Sounding, SciColor | | Frame_Sounding_Spectrum_Array | 3 | 10512 (Frames) x 8 (Soundings) x 3 (Spectrometers) | Frame, Sounding, Spectrum | | Frame_Sounding_Spectrum_StokesCoefficient_Arr ay | 4 | 10512 (Frames) x 8 (Soundings) x 3 (Spectrometers) x 4 (Stokes Coefficients) | Frame, Sounding, Spectrum, StokesCoefficients | | Frame_Spectrum_Array | 2 | 10512 (Frames) x 3 (Spectrometers) | Frame, Spectrum | | Frame_StrongCO2Slice_Array | 2 | 10512 (Frames) x 20 (Spectral Pixels) | Frame, StrongCO2Slice | | Frame_StrongCO2Slice_SpatialRow_Array | 3 | 10512 (Frames) x 20 (Spectral Pixels) x 220 (Spatial Rows) | Frame, StrongCO2Slice, SpatialRow | | Frame_WeakCO2Slice_Array | 2 | 10512 (Frames) x 20 (Spectral Pixels) | Frame, WeakCO2Slice | | Frame_WeakCO2Slice_SpatialRow_Array | 3 | 10512 (Frames) x 20 (Spectral Pixels) x 220 (Spatial Rows) | Frame, WeakCO2Slice,
SpatialRow | | Gap_Array | 1 | 10 (Number of gaps) | Gap | | InputPtr_Array | 1 | 20 (Number of primary input files) | InputFile | | O2Slice_Array | 1 | 20 (Spectral Pixels) | O2Slice | | OrbitParamPtr_Array | 1 | 16 (Attitude and ephemeris files) | OrbitFile | | SoundingPosition_Array | 1 | 8 (Maximum number of footprints) | SoundingPosition | | Spectrum_Array | 1 | 3 (Spectrometers) | Spectrum | |--|---|---|---| | Spectrum_SciColor_Array | 2 | 3
(Spectrometers) x 1016 (Spectral Pixels) | Spectrum, SciColor | | Spectrum_Sounding_DispersionCoefficient_Array | 3 | 3 (Spectrometers) x 8 (Soundings) x 10 (Dispersion coefficients) | Spectrum, Sounding, DispersionCoefficient | | Spectrum_Sounding_SciColor_Array | 3 | 3 (Spectrometers) x 8 (Soundings) x 1016 (Spectral Pixels) | Spectrum, Sounding, SciColor | | Spectrum_Sounding_SciColor_DeltaLambda_Arra y | 4 | 3 (Spectrometers) x 8 (Soundings) x 1016 (Spectral Pixels) x 200 (Coefficients) | Spectrum, SciColor,
DeltaLambda | | Spectrum_Sounding_SciColor_ResidualCoefficient
_Array | 4 | 3 (Spectrometers) x 8 (Soundings) x 1016 (Spectral Pixels) x 5 (Coefficients) | Spectrum, Sounding, SciColor, ResidualCoefficient | | Spectrum_Sounding_SciColor_SNRCoef_Array | 4 | 3 (Spectrometers) x 8 (Soundings) x 1016 (Spectral Pixels) x 2 (Coefficients) | Spectrum, Sounding, SciColor, SNRCoef | | StrongCO2Slice_Array | 1 | 20 (Spectral Pixels) | StrongCO2Slice | | WeakCO2Slice Array | 1 | 20 (Spectral Pixels) | WeakCO2Slice | # 8 Appendix 2: Acronyms | APID | Application Decree Lighting | |------------------|---| | ASCII | Application Process Identifier | | ASCII | American Standard Code for Information Interchange | | ASD | Algorithm Specification Document | | ATBD | Algorithm Theoretical Basis Document | | CO ₂ | Carbon Dioxide | | DAAC | Distributed Active Archive Center | | DOORS | Dynamic Object Oriented Requirements | | ECHO | Earth observing system Clearing HOuse - The NASA-developed spatial and temporal metadata registry | | ECMWF | European Center for Medium-range Weather Forecast | | EDOS | EOS Data and Operations System | | EOS | Earth Observing System | | GES DISC | Goddard Earth Sciences Data and Information Services Center | | HDF | Hierarchical Data Format | | HECC | High-end Computing Capability | | ICD | Interface Control Document | | IMAP-DOAS | Iterative Maximum A Posteriori Differential Optical Absorption Spectroscopy | | IOC | In-Orbit Checkout | | ITAR | International Traffic in Arms Regulations | | LOS | Line-of-sight; the instrument boresight direction; the look vector | | MOS | Mission Operations System | | MOU | Memorandum of Understanding | | NAS | NASA Advanced Supercomputing | | NASA | National Aeronautics and Space Administration | | O ₂ | Oxygen | | 000 | Orbiting Carbon Observatory | | PGE | Product Generation Executive | | SCF | Science Computing Facility | | SDOS | Science Data Operations System | | SIS | Software Interface Specification | | SP4A | Simple, Scalable Script-based Science Processor Archive | | TBD | To Be Determined | | TCCON | Total Carbon Column Observing Network | | UTC | Coordinated Universal Time | | X _{CO2} | Column-averaged dry air mole fraction of atmospheric CO ₂ |